
PRACTICA #5

BIOLOGIA CELULAR VETERINARIA

SOLUCIONES HIPERTONICAS E HIPOTONICAS

OBJETIVO:

Observar el efecto de las soluciones con diferente concentración de soluto en células

sanguíneas.

FUNDAMENTO:

Todas las células están limitadas por una membrana plasmática que separa el medio

interno celular del medio externo extracelular; la presencia de esta membrana permite a

las células conservar un ambiente adecuado para efectuar sus diversas reacciones

metabólicas.

Debido a su estructura y composición química presentan varios tipos de transporte

adquiriendo una permeabilidad selectiva, esto significa que no todos los materiales

pueden entrar o salir de la célula libremente, son aquellos que reúnan ciertos requisitos de

tamaño molecular, carga eléctrica y concentración podrán hacerlo.

El transporte de agua, llamado osmosis sigue un movimiento a favor del gradiente de

concentración, trasladándose del sitio con mayor concentración de moléculas de agua

hacia un lugar con menor concentración, por lo tanto, está regulado por la cantidad de

solutos (material solido que puede disolverse en un solvente) que se encuentran

presentes en el espacio extracelular y el citosol; de tal modo que si hay una cantidad

mayor de solutos en el espacio extracelular (y por lo tanto una menor cantidad de

moléculas de agua) que en el citosol (donde tendremos una mayor cantidad de moléculas

de agua) se presentara un ambiente hipertónico, donde la célula perderá agua,

reduciendo su volumen. En cambio, un ambiente hipotónico presenta una célula que

gana gran cantidad de agua y aumenta su volumen, ya que hay una cantidad de soluto

menor en el espacio extracelular (y por lo tanto, más moléculas de agua) que en el citosol

y el agua se difunde hacia el interior de la celula.

MATERIAL:

• Microscopio óptico

• Portaobjetos

• Cubreobjetos

• Lanzetas

• Solución hipertónica e hipotónica de NaCl

• Reactivos para tinción de Wright

• Alcohol

MATERIAL BIOLOGICO:

• Muestra de sangre fresca sin anticoagulante

TÉCNICA:

1. Utiliza una lanceta nueva y estéril y punza el dedo pulgar; coloca una gota de

sangre en el extremo de un portaobjetos limpiado con anterioridad con alcohol.

2. Colocar encima de la gota de sangre, una gota pequeña de solución salina (un

portaobjetos con una gota de sangre para cada una de las diferentes soluciones).

Esperar 3 minutos.

3. Coloca el cubreobjetos (puede ser también otro portaobjetos) como se muestra en

la figura 1 y deslízalo de manera rápida y sin detenerte por toda la superficie del

portaobjetos, sin pasar por encima de la muestra, para obtener una película fina

de sangre.

4. Dejar secar la preparación al aire.

5. Cubrir completamente el portaobjetos o cubreobjetos con el colorante de Wright

gota a gota. Dejarlo que permanezca en el frotis aproximadamente de 5- 8

minutos, para fijar los glóbulos sanguíneos. El colorante deberá cubrir

completamente el portaobjetos, pero no debe derramarse por los bordes. Deberá

agregarse una cantidad adicional si éste se comienza a evaporar.

6. Agregar directamente al colorante un volumen igual de amortiguador de Wright,

para evitar la coloración débil. Esperar la formación de brillo metálico. Puede

usarse de igual manera agua desionizada. Dejar actuar de 10 -15 minutos.

7. Lavar con agua de una piseta cuidadosamente hasta que la extensión presente un

aspecto rosado al examinarlo a simple vista.

8. Secar al aire y observar con el microscopio con el objetivo de inmersión.

9. Realizar un dibujo (o tomar una foto) de las diferentes laminillas y describir la

condición de los eritrocitos.

Figura 1. Preparación del frotis sanguíneo.

Figura 2. Eritrocitos en una solución hipertónica.

Figura 3. Eritrocitos en solución isotónica.

Figura 4. Eritrocitos en solución hipotónica.

PREGUNTAS

1. Si una muestra de sangre de un paciente presenta eritrocitos que están perdiendo

su volumen ¿Qué condición clínica o enfermedad podría explicar dicha situación?

2. Describe en qué casos se administran las soluciones hipertónicas, isotónicas e

hipotónicas en un paciente.

3. Describe que aplicaciones clínicas tiene la Tinción de Wright.

